

HYDROGEOLOGY SUPPLEMENT NO. 1
GROUNDWATER MOUNDING
Overlake Village Regional Stormwater Infiltration Facility

Redmond, Washington

Prepared for:

City of Redmond
c/o Otak, Inc.
10230 NE Points Drive, Suite 400
Kirkland, Washington 98033

Prepared by:

AMEC Environment & Infrastructure, Inc.
11810 North Creek Parkway North
Bothell, Washington 98011

June 2014

Project No. 4-917-17625-A

AMEC Environment & Infrastructure, Inc.
11810 North Creek Parkway N
Bothell, Washington 98011
(425) 368-1000 Phone
(425) 368-1001 Facsimile
www.amec.com \\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\OVS Supplement 1 140625.docx

June 25, 2014
Project No. 4-917-17625-A

City of Redmond
c/o Otak, Inc.
10230 NE Points Drive, Suite 400
Kirkland, Washington 98033

Attention: Mr. Cheyenne Covington, P.E.

Subject: Hydrogeology Supplement No. 1: Groundwater Mounding with Adjacent Building
 Foundation
 Overlake Village Regional Stormwater Infiltration Facility
 2525 152nd Avenue NE
 Redmond, Washington

Dear Cheyenne:

AMEC Environment & Infrastructure, Inc. (AMEC), is pleased to submit this supplemental letter
describing additional groundwater modeling for the Overlake Village Regional Stormwater Infiltration
Facility. The purpose of this evaluation was to provide hydrogeologic information related to future
development near the Overlake Village Stormwater Infiltration Vault. This information will be used by
the City to determine if easements are needed beyond the current right-of-way to protect the
infiltration capacity of the vault.

AMEC’s scope of work for this supplement included groundwater mounding analysis performed using
a finite-element model of site hydrogeologic conditions. Time-series inflow hydrographs for
stormwater entering the vault were provided by Otak, Inc. (Otak), and used as input to the finite-
element model. Results of the model were used to predict elevated groundwater levels and pore-
water pressures on a future adjacent basement due to stormwater infiltration through the stormwater
infiltration vault. AMEC previously reported preliminary modeling results in our earlier Hydrogeology
and Geotechnical Engineering Report, dated December 19, 2013 (Report). This supplemental letter
summarizes the additional analyses performed and presents the results of those analyses.

This supplemental letter has been prepared for the exclusive use of the City of Redmond (City), Otak,
and their consultants, for specific application to this project, in accordance with generally accepted
geotechnical engineering practice. Please refer to the earlier Report for additional details on the
modeling approach and objectives of the project.

http://www.amec.com/

AMEC
Project No. 4-917-17625-A 2
\\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\OVS Supplement 1 140625.docx

DESCRIPTION OF ADDITIONAL MODELING

The proposed infiltration vault will be constructed within the City right-of-way, under the Plaza Street.
However, potential commercial development could occur adjacent to the southeast portion of the City
right-of way, and development could include a deep basement, such as a parking garage. The City
would like to gain a better understanding if or how stormwater infiltrating through the Overlake Village
Station Infiltration Vault might be impacted by development of adjacent parcels. The purpose of this
study was to simulate groundwater mounding during a major storm event, and then predict how the
groundwater mounding and design infiltration rates would change with an adjacent deep basement.

The supplemental groundwater mounding analyses involved two major changes from the previous
modeling:

· The two-dimensional modeling space was modified to represent a cross-section through the
width of the proposed vault. This modification was possible now that the shape and size of the
vault have been determined. The cross-section allowed modeling of a potential basement
southeast of the vault and unrestricted infiltration to the northwest of the vault. The location of
this groundwater modeling cross-section is shown on Figure S1-1.

· Time-series inflow hydrographs were used as stormwater in-flow to the vault in order to model
variable-rate inflow. The previous analyses assumed a constant head of water in the vault and
modeled the long-term steady-state infiltration rate through the vault. This earlier approach
was used because inflow to the vault had not been determined, and because the long-term
steady-state infiltration rate would represent the slowest and most conservative rate for
design. The preliminary design was developed using an iterative process to determine the size
of the vault. Now that the size of the vault has been determined, variable-rate inflows can be
used to predict the groundwater mounding due to stormwater infiltration through the vault.
Since flow into the vault may only have a short duration, steady state conditions may not be
achieved, which would mean the groundwater mound may be smaller than would be predicted
based on a steady-state condition.

AMEC also assisted Otak with estimated potential extra costs for waterproofing a basement due to
impacts by groundwater mounding above the static groundwater elevation.

GROUNDWATER MODELING METHODS AND ASSUMPTIONS

Modeling was performed using the same finite-element code SEEP/W (Geo-Slope International, Inc.)
as was used for our previous study. SEEP/W simulates water flow in variably saturated, porous media
by considering the nonlinear relationships between water content, hydraulic conductivity, and matrix
suction. The geometry of the model was revised from the Report. The previous model used a two-

AMEC
Project No. 4-917-17625-A 3
\\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\OVS Supplement 1 140625.docx

dimensional axisymmetric space, since the size and shape of the vault were not known at that time.
Now that the approximate size and shape of the vault have been determined, the two-dimensional
space was revised to represent a cross-section through the width of the proposed vault, as shown in
Figure S1-1. This approach allowed better representation of the potential for groundwater mounding in
relation to adjacent underground structures.

The soil and hydraulic properties remained the same as used in the previous model. The new cross-
section model was checked by analyzing long-term, steady-state infiltration rates for constant-head
water conditions in the vault and found to be equivalent to the axisymmetric model.

Most of the numerical modeling assumptions are the same as stated in the Report. The supplemental
analyses were conducted using the following new or changed assumptions:

· The footprint of the infiltration vault is approximately 34 feet by 333 feet, with a 1.5-foot-wide
perimeter footing and a 4-foot-wide interior wall footing encroaching into the vault footprint.
Therefore, the available area for infiltration is approximately 8,960 square feet.

· The time-series inflow hydrograph was provided by Otak. We understand that Otak reviewed
storm hydrograph data from a 50-year period and chose a time period of 250 hours that
represents one of the maximum storage depths within the infiltration vault, since it includes a
storm with a high peak flow as well as “back-to-back” storm events that create a high volume
of stormwater over a short period of time.

· The flow into the vault was converted to a unit flux flow by dividing the time series hydrograph
data by the vault infiltration area.

· The infiltration vault was modeled as a free-flow structure so that when inflow was greater than
infiltration, water would be stored in the vault to mimic the actual design.

· The potential basement adjacent to the vault was positioned 15 feet laterally away from the
vault and extended down to elevation 302 feet. The basement floor elevation of 302 feet was
selected because this is 3 feet above the static groundwater table, which would allow
construction above the groundwater table and provide three levels of underground parking.

· The basement was modeled as 300 feet wide so that it encompasses most of the adjacent
parcel width.

· The initial condition is a groundwater table at elevation 299 feet below the center of the vault
with a 0.2 percent gradient drop to the southeast (from left to right of the model cross section).

· The model domain extends 410 feet beyond the infiltration vault, which was greater than the
extent of groundwater mounding for all of the analyses.

AMEC
Project No. 4-917-17625-A 4
\\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\OVS Supplement 1 140625.docx

AMEC collaborated with Otak on the groundwater mounding analysis so that the time-series inflow
hydrograph was used appropriately as input, and the resulting variable storage volume in the vault
was consistent with Otak’s stormwater analysis. Iteration of various scenarios was performed to check
the analysis and design assumptions, such as:

· Calibrating the cross-section model without a basement to the previous axisymmetric model
using steady-state infiltration;

· Comparing steady-state infiltration through the vault with and without a basement adjacent to
the vault; and

· Comparing the differences between a 50-foot-wide basement and a 300-foot-wide basement.

For the previous study, the model was calibrated based on actual measurements from field infiltration
testing, all of the analyses were performed using the calibrated soil hydraulic conductivity values to
determine the static infiltration rates for head conditions within the vault of 1 foot to 18 feet. The
resulting infiltration rates were reduced by the correction factor of 0.5, as described in the Report. The
design correction factor was applied in reverse for the current analysis. Otak used the reduced
infiltration rates to design the surface water collection area and to size the vault. Since the inflow rate
is a given input, the current analyses needed to use reduced soil hydraulic conductivities to properly
account for the design correction factors. The soil hydraulic conductivities were reduced by 50
percent, and steady-state analysis confirmed that the results matched the recommended design rates
given in the previous Report. The reduced hydraulic conductivities create a larger (higher and wider)
groundwater mound and thus yield conservative results appropriate for preliminary design.

RESULTS FROM THE GROUNDWATER MOUNDING ANALYSIS

After calibrating the cross-section model, we then added a basement adjacent to the vault and
analyzed how the basement impacts the infiltration rates. We compared the long-term, steady-state
infiltration rates through the vault with and without a basement adjacent to vault, using constant head
water levels in the vault. As can be seen by the results presented in Table S1-1, the basement only
caused a small reduction in the infiltration rate, about 6 percent for the unfactored infiltration rates
shown in Table S1-1, and about 3 percent for the reduced infiltration rates used for design.

The time-series inflow hydrograph provided by Otak represented a 250-hour period (approximately
10 days) of severe storm conditions. The period was selected because of the large volume of water
entering the vault over a short period of time, which represents a maximum stage within the vault near
18-foot and a severe groundwater mounding situation. The hydrograph is shown in Figure S1-2 along
with the conversion to a unit influx based on the 8,960-square-foot infiltration area of the vault. These
values were used as input into the hydrogeologic model.

AMEC
Project No. 4-917-17625-A 5
\\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\OVS Supplement 1 140625.docx

The results of hydrogeologic modeling are displayed in Figures S1-3 through S1-6 and are discussed
further below.

Figure S1-3 displays pore pressure at the bottom of the vault. Because the vault is open space, it also
represents the water level in the vault. The scale on the left side represents the pressure head at the
bottom of the vault (or depth of water inside the vault), while the scale on the right is total head at the
bottom of the vault. Notice that the total head rises from the static groundwater table up to the bottom
of the vault within a few hours, meaning that the soil beneath the vault becomes saturated quickly.
The pressure head greater than or close to 0 feet indicates the soils below the vault stay fully or
nearly fully saturated throughout the period of the hydrograph. Water is stored in the vault for about
75 hours during the large storm events, and reaches the maximum depth (18 feet of water) for a short
period of time.

Figure S1-4 displays pore pressure at the bottom of the basement wall next to the vault. The pressure
head scale on the left axis is set to 0 feet at the basement floor, which is noted as elevation 302 feet
on the right-hand axis. The peak pressure is approximately 18.5 feet of head above the basement
floor. Note that pressure head greater than zero feet (i.e., total head higher than the bottom of the
basement) has a duration of about 140 hours (6 days), which is somewhat longer than occurs in the
vault, because the basement extends to a lower elevation.

Figure S1-5 displays a cross-sectional view through the vault and basement at snapshots in time. The
cross-section views show the groundwater level, water level in the vault, water pressure at the bottom
of the basement shown in height of water, and groundwater total head contour lines. The 20-hour
snapshot shows conditions when enough stormwater has infiltrated to saturate the soil below the
vault. The 99-hour snapshot shows the conditions at the peak of groundwater mounding. Notice that
groundwater mounding extends the entire width of the basement, but drops in elevation to near static
levels at the far side. The 215-hour snapshot shows conditions when the groundwater mound is no
longer above the basement floor.

Figure S1-6 is an expanded view of the vault and basement at the peak of the groundwater mounding
(99-hour snapshot). Notice that the groundwater mound rises above the basement floor and against
the basement wall to an elevation of approximately 320 feet. Design of a basement at this location
will need to accommodate this groundwater pressure.

CONCLUSIONS

Modeling infiltration through the stormwater vault with a time-series inflow hydrograph based on
selected storm events provides a more accurate prediction of the elevations and durations of
groundwater mounding. The results of our analyses predict that groundwater will rise significantly near

\\SEA-FS1\WordProc_Projects\17000s\17625 Otak\17625-A\Copy of Figures S-2 to S-6_MAW.xlsxS-6 6/19/2014

 3
08

 3
08

 312

 3
12

 316

Infiltration
 Vault Basement

Distance from Infiltration Vault Centerline (feet)
-450 -400 -350 -300 -250 -200 -150 -100 -50 0 50 100 150 200 250 300 350 400

El
ev

at
ion

 (N
AV

D
 8

8)
 (f

ee
t)

255
265
275
285
295
305
315
325
335
345

 314

 3
14

 316

 318

 320
 322

 324 326

Infiltration
 Vault

Basement

-50 0 50 100
El

ev
at

io
n

(N
AV

D
88

) (
fe

et
)

255

265

275

285

295

305

315

325

335

345

TOTAL HEAD CONTOURS AT 99 HOURS
WITH A BASEMENT

Overlake Village Regional Stormwater Facility
Redmond, Washington

S1-6
Project No.: 4-917-17625-A Date: 6/19/14 By: LH

Figure

Lithology:
(L1): Glacial Till (Saturated/Unsaturated)
(L2): Advance Outwash (Saturated/Unsaturated)
(L3): Advance Outwash (Saturated)

Boundary Conditions:
(B1): Specified Total Head = 299.82 feet
(B2): Specified Total Head = 298.18 feet
(B3) :Specified Total Head = 316 feet
(B4), model bottom and ground surface: No Flow

Distance from Infiltration Vault Centerline (feet)

